

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

PERSONAL HISTORY

Business Address: UCLA Semel Institute for Neuroscience and Human Behavior
10920 Wilshire Blvd., Suite 300
Los Angeles, Ca. 90024
310-794-3710

EDUCATION 1973-76 Idaho State U., Pocatello, ID B.S. Psychology
1980-83 Univ. of Kansas, Lawrence, KS M.S. Psychology
1983-86 Univ. of Kansas, Lawrence, KS Ph.D. Psychology
1984-85 Univ. of Calif, San Fran, CA Fellow Psychology
1985-86 Univ. of Calif, San Fran, CA Fellow Psychology
1986-88 Univ. of Calif, San Fran, CA Post-Doc Research

LICENSURE Psychologist, California – License #: PSY 10158

PROFESSIONAL EXPERIENCE

Present Position: 2001-present Professor in Residence of Biobehavioral Sciences and Psychiatry
and UCLA David Geffen School of Medicine staff member

Previous Positions: 1995-2001 Associate Prof. of Psychiatry, Georgetown University Medical
Center, Washington, DC.
1992-1995 Assistant Prof. in Residence of Psychiatry and Medicine
University of Calif., San Francisco, CA
1988-1992 Assistant Clinical Prof. of Psychiatry
University of Calif., San Francisco, CA
1986-1988 National Institute of Mental Health Services Research Fellow,
University of Calif., San Francisco., CA

PROFESSIONAL ACTIVITIES

Committee Service:

Membership on National Advisory Committees

1997-2009 Member, MacArthur Foundation Network on Mental Health Policy
2004-2006 IOM Committee Member, Crossing the Quality Chasm: Adaptation to
Mental Health & Addictive Disorders
2004-2005 IOM Committee Member, Review and Assessment of the National
Institutes of Health's Strategic Research Plan to Eliminate Health
Disparities
2007-2012 Member, MacArthur Foundation Network on Child Mental Health
2009-2010 Member, Institute of Medicine, Committee on Women's Health Research
2010 Member, ASPE Technical Advisory Group Expert Panel, U.S. Department
of Health and Human Services (HHS)
2010-2014 Member, Institute of Medicine, Board on the Health of Select Populations
2010-2012 Urban Institute Advisory Committee on Maternal Mental Health

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

- 2010-Present National Advisory Committee, Johnson and Johnson Supported Employment
- 2010-Present Member, CSAT National Advisory Council, Substance Abuse and Mental Health Services Administration (SAMHSA)
- 2011 Member, Advisory Panel on Parity, ASPE Technical Advisory Group Expert Panel, U.S. Department of Health and Human Services (HHS)
- 2011 Member, Ford Foundation Minority Fellowship Review Committee
- 2011 Technical Advisory Group on Adoption addressed joint meeting of U.S. Department of Health and Human Services, National Institute of Drug Abuse, National Institute of Mental Health, and Substance Abuse and Mental Health Services Agency on adoption.
- 2011-2012 Member, Institute of Medicine Committee, Living Well with Chronic Illness
- 2016 Behavioral Health National Project Advisory Committee, U.S. Department of Health and Human Services (HHS) Office of Minority Health
- 2016-Present Member, Board of Directors, The Annapolis Coalition on the Behavioral Health Workforce
- 2016-2018 Committee on Reproductive Health Services: Assessing the Safety and Quality of Abortion Care, National Academy of Sciences.

Service on National Study Sections

- 1993 Ad Hoc Grant Review Committee, National Institute of Mental Health
- 1994 Ad Hoc Grant Review Committees (3), National Institute of Mental Health
- 1995 Ad Hoc Grant Review Committees (2), National Institute of Mental Health
- 1996 Ad Hoc Grant Review Committees (3), National Institute of Mental Health
- 1997-1999 Standing member, Services Research Committee, National Institute of Mental Health
- 2007 Technical Expert Group, Effective Healthcare Program, Agency for Healthcare Research and Quality
- 2008 Ad Hoc Center Grant Review, National Institute of Mental Health
- 2017 Ad Hoc Grant Review Committee, National Institute of Mental Health

Service as Panel Member on Nationally Sponsored Research, Agenda Meetings

- 1995 Invited to National Institute of Mental Health Sponsored Meeting to develop services research
- 1995 Invited to National Institute of Mental Health Sponsored Meeting to foster psychotherapy research
- 1995 Invited to National Institute of Drug Abuse Sponsored Meeting to develop psychotherapy research agenda for substance abusers
- 1996 Invited to National Institute of Mental Health meeting to develop psychotherapy research
- 1996 Invited to National Institute of Mental Health meeting to advise NIMH on further directions for treatment of depression
- 1996 Invited to National Institute of Drug Abuse Sponsored meeting to develop psychotherapy for substance abusers
- 1998 Invited as one of four Hispanic researchers to set agenda with National Institute of Mental Health for Hispanic research

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

- 1999 Invited member of Surgeon General's Progress Review: Mental Health and Mental Disorders
- 1999 Advisor to NIMH Research Center, University of Pittsburgh
- 1999 Advisor to NIMH-funded UCLA Faculty Scholars Program
- 1999 Consultant on NIMH-funded cross-national study of treating anxiety disorders in primary care
- 1999-2007 Consultant to AHCPR-funded study of treatment of adolescent depression
- 1999 NIMH panel on ethnic and cultural issues in mental health services research
- 1999-2008 Member of MacArthur Initiative on Mental Health Policy
- 2000 Member, NIMH Committee on Health Disparities
- 2000-2007 Advisory Board, University of Pittsburgh Mental Health Research Center
- 2001-2004 Advisory Board, Depression in Primary Care
Robert Wood Johnson Foundation
- 2002 NIMH Panel on Equity in Depression Treatment
- 2002 Advisory Panel, Latino Research Center, Fordham University
- 2002 NIMH member of Working Group on Overcoming Barriers to Reducing the Burden of Affective Disorders for the NIMH Strategic Plan on Mood Disorders
- 2002-2008 NIMH and PAHO Panel on developing research in Latin America
- 2003 NAMI's Policy Research Institute, member of research task force
- 2003 Clinical advisor for the Foundation for Informed Medical Decision Making
- 2005 Advisory Board, Quality Allies, Robert Wood Johnson Foundation
- 2007 Member, Technical Expert Group, Effective Health Care Scientific Resource Center, Agency for Healthcare Research and Quality, US Dept. of Health & Human Services
- 2007-Present Advisory Board, Johnson & Johnson-Dartmouth Community Mental Health Program
- 2010 Advisory Committee Member, Program Advisory Council/UPR-CHA Research Center of Excellence, Puerto Rico
- 2011 Panelist for Closing Plenary Session at the 21st NIMH Conference on Mental Health Services Research, "Mental Health Services, Past, Present & Future: A Vision for the Next 20 Years"
- 2016 NIMHD Science Vision Conference, Invited participant on developing a vision for the science sponsored by NIMHD, May 19-20, 2016.
- 2016-Present Advisory Board, Center for Technology and Behavioral Health, Dartmouth College Geisel School of Medicine, sponsored by the National Institute on Drug Abuse as a P30 "Center of Excellence"
- 2017-Present National Advisory Board, BayMark Health Services – Opioid Use Disorder MAT Treatment Provider
- 2018-Present National Advisory Board, CLASP's Mental Health Advisory Board

Service on UCLA Committees

- 2003 Lead Academic Career Advancement Seminar for junior faculty
- 2006-2009 Committee Member South Institutional Review Board (UCLA IRB)
- 2007 Committee Member, Informatics & Statisticians Development
- 2007 Committee Member, BRI Joanne and George Miller and Family Endowed Chair

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

- 2003-Present Ad Hoc Committee Member for review of peer promotions and appointments Department of Psychiatry and Biobehavioral Sciences, David Geffen School of Medicine
- 2008 Committee Member, Maggie G. Gilbert Endowed Chair in Bipolar Disorders
- 2008 Faculty Search Committee, School of Public Health
- 2008-9, 2012 Faculty Search Committee, Department of Psychology
- 2009 Review Chair of Family Medicine
- 2006-2009 Member, South General Institutional Review Board
- 2009-2010 Member, Integrative Study Center for Mood Disorders
- 2011-2012 Member, Search Committee, Miller Chair
- 2016 Chair of Ad hoc Committee, Review of peer promotions, Department of Psychiatry and Biobehavioral Sciences
- 2016-Present Chair, Faculty Search Committee, Department of Psychiatry and Biobehavioral Sciences
- 2017-Present Member, Committee on Teaching for AY 2017-2018

Community Service:

- 1988 Lecture to Bechtel Corporation employees on depression. Interview by Daniel Goleman on my research printed in New York Times article "For people prone to depression, danger signals on bad mood." Interviewed on KALW-FM regarding treatments for depression.
- 1989 Lecture to Chevron Corporation employees on treatments for depression.
- 1990 Lecture to class at California School of Professional Psychology on psychological research in medical settings.
- 1990 In-service training manual provided to Santa Theresa Volunteer Big Brothers/Big Sisters Program.
- 1990 Kaiser Permanente on group treatment for depression. Provided materials and consultation for Gladman Hospital Inpatient program for cognitive behavioral treatment of depression.
- 1991 In-service on treatment of depression to Health Care for the Homeless program. In-service on treatment of depression to Salvation Army alcohol treatment staff and residents.
- 1991 In-service on treatment of depression to primary care faculty at Davies Hospital. In-service on psychiatric disorders in homeless to Health Care for the Homeless program
- 1997 Psychological consultant for Rock Creek Forest Elementary School.
- 1998 Consultant on psychological aspects of adoption for Rock Creek Forest Elementary School.
- 1999 Treatment of depression in Ob-Gyn Patients. Presented at the Southern Maryland Perinatal Partnership Conference.
- 2000 "Cognitive behavioral treatments for depressed Latinos." Training for Latino Mental Health Research Program Project. Boston, MA. November 13-15.
- 2001 "Mental Disorders in women seeking services at Prince George's County Health Facilities." Prince George's County Health Department Meeting. Hyattsville, MD. May 2.
- 2001 "Recruiting ethnic minorities into mental health treatment research." Presentation for the NIMH staff by WE Care study staff. Washington DC, June 12.
- 2003-5 Culture Competence Committee for State of California Department of Mental Health.
- 2003-Present Mental Health Advisory Board for KidSave International
- 2003-9 Board Member of Prototypes
- 2003-7 External Review Board, Hogg Foundation
- 2007 Puerto Rico-Cambridge Health Alliance Research Center of Excellence: Making a Difference for Latino Health, Advisory Board Member

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

- 2008 “Psychiatric Illness and Ethnic Minorities: What do we know? Where should we go in eliminating disparities?” Presentation to Community Academic Research Training Alliance (CARTA) UC San Francisco, April 28, 2008.
- 2009 Foster Care Assessment Program, University of Washington, Seattle, January 28, 2009.
- 2010 “Enhancing Resilience in Adoptive Families” Presentation at Symposium: Resiliency and Recovery: Science, Arts, and Policy Perspectives, UCLA, February 19, 2010.
- 2010 Member of the Advisory Committee for the Seattle Implementation Research Conference at the University of Washington
- 2011 Grand Rounds. Mental Health, Disparities, and Community Behavioral Health. Office of the Vice President for Community Health. University New Mexico Health Sciences Center
- 2012 Consultation, Wendy’s Wonderful Kids
- 2013 Develop materials through SAMHSA for Maternal Depression Identification and Referral for Treatment from WIC Centers.
- 2013-6 Training on ADAPT Therapy, Center for Adoption Support and Education, TIES for Families, and Children’s Bureau
- 2013-5 Training on B-RICH resilience intervention, community agencies, Los Angeles
- 2013-8 Training on cognitive behavioral therapy, community agencies, Los Angeles
- 2016 “California Performance Outcomes System Project.” California Department of Health Care Services & UCLA Researchers. Delphi Panel, Sacramento

Professional Associations and Scholarly Societies:

Membership in Honorary Organizations

- 2006-Present Member of the Institute of Medicine
- 1999-2008 Member of Mac Arthur Foundation Network on Mental Health Policy
- 2003-2013 MacArthur Foundation Research Network on Youth Mental Health

Membership in Professional Organizations

- 1985-Present American Psychological Association
Division of Clinical Psychology
Division of Minority Psychology
- 1985-2001 Association of Behavioral and Cognitive Therapists
- 1989-2001 Association for Advancement of Behavioral Therapy
Division of Community Psychology
- 1990-2003 Society for Psychotherapy Research
American Society of Hispanic Psychiatry
- 2001-2012 Academy of Cognitive Therapy
- 2013-Present Academy of Cognitive Therapy (ACT)
ACT Certified Supervisor

Service to Professional Organizations

- 1986-1989 American Psychological Association Reviewer of proposed presentations
- 1988 Bay Area Association of Behavioral and Cognitive Therapists
Membership Chairman
- 1989 Bay Area Association of Behavioral and Cognitive Therapists

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

- 1990 Secretary/Treasurer
Bay Area Association of Behavioral and Cognitive Therapists
President Elect
- 1991 Bay Area Association of Behavioral and Cognitive Therapists
President

Editorial Services:

Serve on Editorial Board of Journal

- 1991-2006 Cognitive Therapy and Research
- 1992-1996 The Behavioral Therapist Editor of special interest groups
- 1996-2001 Journal of Clinical Psychology
- 2005-2007 General Hospital Psychiatry
- 2011-Present Editorial Board, Annual Review of Clinical Psychology
- 2015-Present Consulting Editor, Journal of Clinical Child and Adolescent Psychology
- 2018 Consulting Editor, Clinical Psychological Science

Ad hoc Journal Reviewer

- 1986 Psychology Bulletin
- 1987-Present Hospital and Community Psychiatry
- 1988-Present Cognitive Therapy and Research
- 1991-Present International Journal of Psychiatry in Medicine
- 1991-Present Psychiatry in Medicine
- 1991-Present Health Psychology
- 1993-Present Psychology and Aging
- 1993-Present American Journal of Public Health
- 1993-Present British Journal of Clinical Psychology
- 1993-Present Journal of Abnormal Psychology
- 1994-Present Journal of American Medical Association
- 1996-Present New England Journal of Medicine
- 2001-Present Health Services Research
- 2002-Present Psychiatric Servicing
- 2003-Present Archives of General Psychiatry
- 2008-Present Health Affairs Advisory Panel Member, special series on Mental Health Policy
- 2011-2011 American Psychiatric Association, *Psychiatric Services*
CME Peer Review Program
- 2017 Journal of General Internal Medicine

HONORS AND AWARDS

- 1980-4 University of Kansas, Fellowship
- 1986 University of Calif., SF, UCSF Interdisciplinary Award
- 1986 University of Calif., SF, Outstanding Fellow in Clinical Psychology
- 1994 Univ. of Calif., Pre-tenure Award
- 1995 Editor of Special Edition of the Journal of Consulting and Clinical Psychology

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

- entitled, "Recruiting and Retaining Minorities in Psychotherapy Research"
- 2000 Senior Scientific Editor, Surgeon General's Report on Mental Health: Culture, Race, and Ethnicity
- 2004 John M. Eisenberg Article-of-the-Year in Health Services Research award for "Improving Care for Minorities: Can Quality Improvement Interventions Improve Care and Outcomes for Depressed Minorities? Results from a Randomized Clinical Trial"
- 2004 Congressional Briefing: The Societal Promise of Improving Care for Depression - Ken Wells, Jeanne Miranda, and Michael Schoenbaum, Washington, DC.
- 2006 Membership in Institute of Medicine of the National Academy of Science
- 2008 Emily Mumford Award for Contributions to Social Medicine, 1993 Editor, Special Edition of the Behavior Therapist entitled, "Understanding Diversity," Columbia University
- 2008 Congressional Briefing: "Mental Health Needs of America's Poor and Minority Women" Congressional Women's Roundtable, Capitol Hill, Washington, DC

RESEARCH GRANTS AND FELLOWSHIPS RECEIVED

Research Grants as Principal Investigator:

Small Grants:

- 1988-1989 "Treatment of Depression in Primary Care Patients." \$6,943. Academic Senate Committee on Research, UCSF, 25% of time.
- 1990-1991 "HIV infection and high-risk behaviors in the chronically mentally ill." \$23,917. AIDS Clinical Research Center, UCSF, 15% of time.
- 1991-1992 "HIV infection and psychiatric disorder in the Francisco homeless." \$10,000. AIDS Clinical Research Center, UCSF, 10% of time.
- 1991-1992 "Supplement for Underrepresented Minorities in Biomedical and Behavioral Research Supported by ADAMHA." \$27,242 to support minority graduate student in collaboration with my FIRST award.
- 1992-1992 Treatment Research Unit Grant, "Clinical Case Management of HIV positive substance abusing homeless persons: A pilot study." \$21,061, 15% time as Principal Investigator.
- 1992-1993 "Supplement for Underrepresented Minorities in Biomedical and Behavioral Research Supported by ADAMHA." \$38,731 to support minority graduate student in collaboration with my FIRST award, NIMH.

NIH Grant Funding as Principal Investigator:

- 1990-1995 "Treatment of depression in disadvantaged medical patients," \$350,000. NIMH FIRST Award, 50% time as Principal Investigator.
- 1997-2002 "Treatment of Depression in Disadvantaged Gynecology Patients." R01 MH56864, National Institute of Mental Health. \$3,575,124, 50% as Principal Investigator.

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

- 1998-2003 “Mental Health Services for Women and Public Medical Care.” R24-MH57909, National Institute of Mental Health. \$2,411,495, 20% as Principal Investigator.
- 2003-2007 “Clinical Implications of Depression-Based Stigma.” MH702601, National Institute of Mental Health. \$800,000, 15% as Principal Investigator.
- 2002-2017 “Pathways to Reducing Disparities in Depression Outcomes.” NIMHDR01MD007721, \$1,646,795, 15% as Principal Investigator.
- 2016-2018 “Center for HIV Identification, Prevention, and Treatment Services.” P30MH058107, National Institute of Mental Health. \$30,700, 3% as Principal Investigator.

Research Grants as Co-investigator:

- 1991-1994 “HIV and drug use among the homeless in San Francisco.” \$1,135,634. NIDA, (Andrew Moss, PI) 15% time as Co- Investigator.
- 1993-1995 Agency for Health Care Policy Research Grant, “MEDTEP Research Centers on Minority Populations.” \$3,586,710. AHCPR (Eugene Washington, PI). 10% time Co-Investigator.
- 1995-2003 “Research Center on Managed Care for Psychiatric Disorders.” MH546230-06, \$952,000. National Institute of Mental Health, (Ken Wells, PI) 10 % time as Co-investigator and Research Core Co-PI.
- 2001-2004 Latino Research Program Project Treatment of Depression in Primary Care. \$3,000,000. NIMH (Margarita Alegria, PI). 5% of time Co-Investigator.
- 2002-2007 Resource Centers for Minority Aging Research/ Center for Health Improvement of Minority Elderly (RCMAR/CHIME) AG-02-004 \$777,000 NIH/NIA (PI overall: Carol Mangione) 10% time as Community Core PI.
- 2002-2017 UCLA/Drew/RAND Program to Address Disparities in Health. 5 P01 HS10858:03 \$3,623,644 Department of Health and Human Services (PI overall: Martin Shapiro) 25% as PI of Community Core & Research Core and Co-investigator.
- 2003-2008 UCLA-RAND Center for Research on Quality in Managed Care. \$1,414,723. NIMH (Kenneth Wells, PI). 22% time as Co-Investigator.
- 2004-2008 “Pathways to Overcoming Disparities in Depression.” \$838,177 NIMH MH35586 / (PI: Ken Wells) / 10%.
- 2002-2017 “UCLA/DREW Project EXPORT.” NIH/2P20MD000182-, Keith Norris (PI Overall), 25% time as Research Core PI, Community Core PI, Administrative Core, Co-PI.
- 2007-2012 “Community Partners in Care.” RO1 NG078853-01A1. NIMH \$521,102 (PI Overall: Ken Wells)

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

- 2008-2009 “Resource Centers for Minority Aging Research / Center for Health Improvement of Minority Elderly 2P30AG021684-07, Carol Mangione (PI/Overall), 4% time as Co-Investigator, Investigator Development Core
- 2008-2015 “Partnered Research Center for Quality Care.” UCLA-RAND-USC, 1P30MH082760 – 01, (Ken Wells, PI) 9% as Co-investigator.
- 2012-2014 “Disseminating Community Partners in Care.” CMCH-12-97088, The California Community Foundation (Bowen Chung PI), \$250,000.
- 2013-2016 “Long-term Outcomes of Community Engagement to Address Depression Outcomes Disparities.” UCLA-RAND PCORI 1845 (Kenneth Wells, PI), \$499,997.
- 2014-2018 “Pathways to Reducing Disparities in Depression Outcomes.” NIMHD, R01MD007721 - 01A1 (Kenneth Wells, PI), 15% as Co-Principal Investigator, \$318,303.
- 2016-2017 “Resiliency Education to Reduce Depression Disparities.” UCLA-RAND PCORI, PPRND-1507-32173 (Bowen Chung, PI), \$748,201, 15% as Co-Investigator.
- 2016-2021 “Randomized Trial of Stepped Care for Suicide Prevention in Teens and Young Adults.” NIMH, 01MH112147-01 (Asarnow and Clarke, PI), \$851,013, 10.08% as Co-Investigator.
- 2016-2021 “Center for Trauma-Informed Adolescent Suicide, Self-Harm, and Substance Abuse Treatment and Prevention.” SAMHSA, SM080041-01 (Asarnow and Goldston, PI), \$518,043, 7.2% as Co-Investigator.

Research Grants on Investigative Team

- 1991-2007 “Faculty Scholar Program in Mental Health Service Research,” \$854,000. National Institute of Mental Health, (Ken Wells, PI) 5% time as Co-investigator.
- 1995-2000 "Improving the Cost-Effectiveness of Care for Depression," K12 MH00990-01-1, \$7,003,865. Agency for Health Care Policy and Research, (Kenneth Wells, PI) 35% responsible for psychotherapy intervention arm of study.
- 2001-2003 “Latino Research Program Project: Treatment of Depression in Primary Care” MH59876 \$3,000,000. National Institute of Mental Health (PI overall: Margarita Alegria/Univ. of Puerto Rico) 8.5% as PI of UCLA Subcontract.
- 2002-2003 “Initiative to Improve Infant Mortality in Washington DC,” HD 30445-07 \$600,339. NIDC/NIH (PI GU site: Subramanian) 10% as Investigator.
- 2002-2005 “Family Intervention for Suicidal Youth: Emergency Care,” G02-06-009-01. \$899,913 Centers for Disease Control (Joan Asarnow, PI) 1% as Co-investigator.
- 2004-2008 “Patient Centered Depression Care in the Public Sector,” H31931 \$41,678. NIH NIMH (Lagomasino, Dwight-Johnson, co-PIs).

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

- 2004-2008 Healthy Communities Access Demonstration Program. \$ 2,471,725. Department of Health and Human Services, Health Resources and Services Administration (HRSA) 1 D72CS04179-01-00 / (PI Michael Rodriguez) Donated effort.
- 2005-2010 "CALM: Improving Primary Care Anxiety Outcomes," \$100,000. NIMH R01 MH070018 (10/01/05-6/30/10). (PI: Craske) 10% Effort.
- 2008-2009 "REACH-NOLA: Mental health, Infrastructure, and Training Program," (number pending) Bowen Chung, PI/Overall), 4% time as Co-investigator.
- 2008-2014 "Partnered Research Center for Quality Care," P30MH082760 Kenneth Wells, PI/Overall.
- 2002-2012 "Resource Centers for Minority Aging Research/Center for Health Improvement of Minority Elderly," P30AG021684 Carol Mangione, PI/Overall.
- 2009-2010 "Recovery after Initial Schizophrenic Episode," RFMH/NIMH HHSN-271-2009-00020C NIMH. \$57,468 (PI Overall: Stephen Marder, PI).
- 2011-2016 Evaluation of California Mental Health Prevention and Early Intervention Initiatives. CALMHSA, \$12,075,855. Investigator.
- 2014-2017 "California State Center of Excellence for Behavioral Health," \$7,000,000. State of California: California Mental Health Services Act. (PI: Whybrow and Wells) 10% effort.

Foundation Grants as Principal Investigator:

- 2001-2004 "Mental Health Policies for Minorities," 00-65717-HCD \$125,363 MacArthur Foundation
- 2002-2006 "Improving the Quality of Depression Treatment for Disadvantaged Populations," 02-734-02000-HCD \$102,338 MacArthur Foundation.
- 2004-2006 "Mental Health in Schools," 04126040 \$310,250 MacArthur Foundation.
- 2005-2007 "Disparities in Mental Health Tracking," 04-82942-000-HCD \$375,000 MacArthur Foundation.
- 2008-2009 "Disparities in Mental Health Tracking II," (number pending), MacArthur Foundation \$200,000. 10% as Principal Investigator.
- 2008-2009 "Development of a Manual for Post-Adoption Psychotherapy for Families and Children placed at Ages 5-10 from Foster Care," 208.0039. \$163,467. The Annie E. Casey Foundation.
- 2012-2017 "Evaluation of the Adoption-Specific Prevention Treatment (ADAPT) Program." 212.0023. \$596,995. The Annie E. Casey Foundation, 14.4% as Principal Investigator.

LECTURES AND PRESENTATIONS

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

Invited Presentations at International Meetings:

- 2006 "Culture & Mood Disorders." Culture and International Mental Health Conference, Manchester, England.
- 2006 "Treatment of Depression in Primary Care." Pan American Health Organization/World Health Organization, Mexico City, Mexico.
- 2010 10 Years Progress following the Surgeon General's Report on Mental Health: Culture, Race and Ethnicity, American Psychological Association Meeting, Mexico.
- 2013 "ADAPT Intervention for Families Adopting Older Children." 4th International Conference on Adoption Research (ICAR 4). Bilbao, Spain. July 7-11, 2013.
- 2014 "Treating Depression in Latinos." World Health Organization and World Bank Meeting, Lima, Peru.
- 2015 "Treatment of Depression in Poor Young Women." Stellenbosch University, Cape Town, South Africa.
- 2016 Preliminary Results of a Trial to Evaluate the Effectiveness of a Manualized Post-Adoption Intervention, ADAPT, Paper presented at the 5th International Conference on Adoption Research (ICAR 5), Auckland, New Zealand. Jan 10, 2016.
- 2016 "Ensuring Equitable Access and Outcomes: Intervention for Diverse Populations" presented at "Solving the Grand Challenges in Global Mental Health: Maintaining Momentum on the Road to Scale Up." George Washington University, Washington, DC. April 15, 2016.
- 2016 "Youth Empowerment through Microfinance in Uganda." What Works Global Summit, England. September 26, 2016.

Invited Presentations at National Meetings:

- 1993 "Minor depression in medical patients." AHCPR. Conference on Research in Primary Care, Atlanta, Georgia.
- 1994 "Recruiting and retaining Latinos in services research." Minority Research Center Directors Meeting, Washington, DC.
- 1995 "A pilot study of case management with homeless, substance abusers." International Substance Abuse Conference. Tucson, Arizona.
- 1995 "Dysfunctional attitudes are mood state dependent." NIMH sponsored conference on cognition and depression, Bethesda, Maryland.
- 1998 "Mental Health Interventions with Latinos." Plenary address. National Institute of Mental Health Sponsored Conference on Mental Health Intervention Research and Hispanic-Americans: Developing a new Agenda. Princeton, New Jersey.
- 2000 Congressional Briefing: Research on Mental Health Disparities, Washington, DC.
- 2000 "Mental Health Outcomes for Latinos Compared to Anglos: Current Knowledge Base for Improving Mental Health Services." Disparities in Mental Health Care for Latinos, NIMH, SAMHSA and UCLA funded conference, Los Angeles.
- 2000 "Mental Health Care for Low-income Minorities." Congressional Caucus Presentation, Washington, DC., June 26.
- 2000 "Treatment of depression in disadvantaged minorities." Grand Rounds Presentation, University of Pennsylvania, Philadelphia, PA, October 30.
- 2000 "Sociocultural Aspects of Psychotherapy: Disseminating Effective Care." Toward Higher Levels of Analysis: Progress and Promise in Research on Social and Cultural Dimensions of Health, National Institutes of Health, Bethesda, Maryland, June 27-28.
- 2001 Stress, Mood, and Functioning in Low-Income Minority Women. Yale University Conference Sex-specific Responses to Stress: The Interplay of Behavior and Biology, New Haven,

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

Connecticut.

- 2001 Treatment of Depression in Ethnic Minorities. NIMH sponsored Conference Prevention of Relapse of Depression, Bethesda, Maryland.
- 2002 Mental Health: Culture, Race and Ethnicity. American Psychiatric Association, Philadelphia, Pennsylvania
- 2003 Mothers and Depression: Beyond Talk and into Action. Intervention Research Center and Forest Laboratories, Pittsburgh, PA.
- 2004 Congressional Briefing: The Societal Promise of Improving Care for Depression - Ken Wells, Jeanne Miranda, and Michael Schoenbaum, Washington, DC.
- 2005 "Evidence-Based Mental Health Care for Latina Women." Latino Behavioral Health Conference, Los Angeles, CA
- 2006 "Depression: Who Cares?" NIH-sponsored Staff Training in Extramural Programs (STEP), Bethesda, MD.
- 2006 "Opportunities for Fostering Authentic Partnerships with Local Collaboratives, New Mexico." New Mexico Legislature, Santa Fe, New Mexico.
- 2008 "Mental Health Needs of America's Poor and Minority Women." Congressional Women's Roundtable, Capitol Hill, Washington, DC.
- 2008 "Improving Depression: Depression Outcomes in Underserved Communities: "It takes a village to build a village" APA/NIMH Annual Meeting research-oriented workshop co-presenter, Washington, DC.
- 2008 "Maternal Depression in Low-income Minorities: Where Should We Provide Care? How Does Care Effect Children?" Institute of Medicine of the National Academy of Sciences, Irvine, CA.
- 2008 "Psychiatric Illnesses and Ethnic Minorities: What do we know? Where should we go in eliminating disparities?" UCLA/NPI/Semel Family Research Consortium IV, 5th Annual Summer Institute, New Orleans, LA.
- 2009 "Is receipt of medical outpatient services associated with less use of high-cost services among psychiatric patients in a public health care system?" Academy Health Annual Research Meeting, Washington, DC.
- 2009 "Grant Writing" Latino Behavioral Health Institute Writing Workshop, Los Angeles, CA.
- 2010 "Setting the Context for Dialogue: Defining the Array of Evidence as a Foundation for Evidence for Reducing Disparities," NIMH meeting on Integrating Evidence to Practice to Reduce Disparities.
- 2010 "Women" Invited Address at NIMH Addressing Adherence in Treatment of Schizophrenia and Other Severe Mental Illnesses with Special focus on Culture, Race, and Ethnicity in Treatment Research.
- 2011 Adoption Specific Psychotherapy, University of Washington, Seattle.
- 2011 Adoption Specific Psychotherapy, Care Giving/Parenting The Twenty-seventh Annual Rosalynn Carter Symposium on Mental Health Policy, Atlanta, GA.
- 2011 symposium "Evidence Based Practice and Cultural Competence." Center for Advancing Research and Solutions for Society, Ann Arbor, Michigan.
- 2011 Invited Plenary Talk, Eliminating Mental Health Care Disparities, 21st Annual Conference on Mental Health Services Research.
- 2011 Invited Participant in NIMHH Conference "Closing the Gap: Reducing Disparities in Mental Health Treatment Through Engagement."
- 2011 Invited Participant, Carter Center Meeting on Mental Health Policy.
- 2012 "Critical Healthcare Needs of Women with SMI" SAMHSA Women's Conference/5th National Conference on Behavioral Health for Women and Girls (Health, Empowerment, Resilience and

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

Recovery), San Diego, CA.

- 2013 “A Community Based Approach to Treatment of Depression for Ethnic Minorities.” NIMH.
- 2014 “Evidence Based Care for Ethnic Minorities.” Annual Meeting of American Psychological Association, Washington, DC.
- 2016 Invited speaker at “Out of the Shadows: Making Mental Health a Global Priority.” World Bank and World Health Organization (WHO). Presented: “Community Partners in Care.” Washington, DC. April 13-14, 2016.
- 2017 “SAMHSA Maternal Depression Expert Panel Meeting.” Rockville, MD. August 10-11, 2017.
- 2017 “Working with Vulnerable Youth and Families.” Invited panel co-presenter at “AACAP 64th Annual Meeting.” Washington, DC. October 23-28, 2017.
- 2018 Invited speaker at “Women’s Mental Health across the Life Course through a Sex-Gender Lens.” National Academies of Sciences, Engineering, and Medicine. Presented “Mental Health Care and Policy. Washington, DC. March 7, 2018.

Other presentations at National Meetings:

- 1985 symposium "Children's responses the day after “The Day After,” American Psychological Association. Toronto, Canada
- 1986 paper “Evaluation of ego-dystonic homosexuality,” American Psychological Association. Washington, DC.
- 1987 paper “Ethnic differences in depressive symptomatology,” American Psychological Association. New York, New York.
- 1987 symposium “Dysfunctional attitudes are mood-state dependent,” Association for Advancement of Behavioral Therapy New York, New York
- 1988 paper “Dysfunctional attitudes vary as a function of mood,” Association for Advancement of Behavioral Therapy San Francisco, California.
- 1988 paper “Biopsychosocial factors in primary care service utilization: A study of low-income and minority patients,” NIMH Conference on Psychiatric Disorders in Primary Care Seattle, Washington.
- 1989 paper “Somatization, psychiatric disorder and stress in utilization of ambulatory medical services,” Bethesda, Maryland.
- 1989 paper “Four-year follow-up of depression in medical patients,” NIMH Conference on Psychiatric Disorders in Primary Care Bethesda, Maryland.
- 1990 paper “Recall of life events in individuals vulnerable to depression,” Association for Advancement of Behavioral Therapy. Boston, Massachusetts.
- 1991 symposia "Implications of the mood state hypothesis for studies of the process of cognitive therapy”; “Treating depression in the public sector: Is case management necessary?”; “Prevention of depression in primary health care settings,” American Psychological Association. San Francisco.
- 1990 paper “Depression in medical outpatients: Underrecognition and misdiagnosis,” NIMH Conference on Psychiatric Disorders in Primary Care Bethesda, Maryland.
- 1990 symposium “Dysfunctional attitudes are mood state dependent,” Society for Psychotherapy Research Wintergreen, NC.
- 1991 paper “Recognition and management of personality disorders in primary care,” NIMH Conference on Psychiatric Disorders in Primary Care Bethesda, Maryland.
- paper “Treatment of depression in disadvantaged medical patients,” NIMH Conference on Psychiatric Disorders in Primary Care Bethesda, Maryland.
- 1992 paper “Treatment of minor depression in primary care patients,” NIMH Conference on Psychiatric

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

- Disorders in Primary Care Bethesda, Maryland.
- 1992 symposium “Treatment of depression in disadvantaged medical patients,” Society for Psychotherapy Research Berkeley, California.
- 1993 paper “Attrition from treatment of depression in medical patients,” NIMH Conference on Psychiatric Disorders in Primary Care Tysons Corner, Virginia.
- 1993 symposium “Cognitive behavioral therapy for disadvantaged medical patients,” Society for Psychotherapy Research. Pittsburgh, Pennsylvania.
- 1994 paper “Treatment of depression in disadvantaged medical patients,” NIMH Conference on Psychiatric Disorders in Primary Care Tysons Corner, Virginia.
- 1994 symposium “The effects of cognitive behavioral group therapy on somatization, depression and medical service utilization,” Society for Psychotherapy Research Santa Fe, New Mexico.
- 1995 symposium “Treatment of depression in disadvantaged medical patients,” American Psychological Association. New York, New York.
- 1995 symposium “Significance of therapeutic change in treatment of depression in disadvantaged medical patients,” Society for Psychotherapy Research Toronto, Canada.
- 1996 “Improvement in functional status following treatment of depression in medical patients,” Plenary address. NIMH Conference on Psychiatric Disorders in Primary Care, Maryland.
- 1997 “Poverty and mental health services research.” Plenary address. NIMH Conference on Psychiatric Disorders in Primary Care Bethesda, Maryland.
- 1997 symposium “Mental health treatments for disadvantaged gynecology patients,” Society for Psychotherapy Research Tucson, Arizona.
- 1998 “Interventions in Primary Care: What do we know? What must we learn.” Plenary address. NIMH Conference on Psychiatric Disorders in Primary Care Baltimore, MD.
- 1998 symposium “Treatment of trauma in women.” Society for Psychotherapy Research. Snow Bird, Utah.
- 1999 Co-chair, National Institute of Mental Health Thirteenth International Conference on Mental Health in the General Health Care Sector, Washington, DC.
- 2000 “Can Quality Improvement interventions improve care and outcomes for depressed minorities? Results of a randomized, controlled trial.” NIMH Conference on Psychiatric Disorders in Primary Care Bethesda, Maryland.
- 2007 The Nineteenth NIMH Research Conference on Mental Health Services Research Conference presentation “Do Quality Improvement Interventions on Depression Result in Differential Outcomes for Economically Disadvantaged Patients: A Randomized Trial.” NIMH Conference on Psychiatric Disorders in Primary Care Washington DC
- 2010 “Setting the Context for Dialogue: Defining the Array of Evidence as a Foundation for Developing an Inclusive Framework of Effective Services” panel presentation; Integrating Evidence & Practice to Reduce Disparities, Washington, DC.
- 2010 Committee on Women’s Health Research, Institute of Medicine briefing.
- 2010 invited presentation for the first national meeting convened to consider improving outcomes for adopted children, “Conference on Improving Outcomes for Adopted Children and Families.” Oregon Social Learning Center & NIDA Center for Drug Abuse Prevention, Eugene, OR.
- 2013 “Scaling up to Eliminate Health Disparities” NIMH, Washington, DC.
- 2013 “Evidence based Practice for Communities of Color.” MacArthur Foundation Conference, Chicago, IL.
- 2014 “Depression Treatment in Poor Young Women.” Dartmouth University, Hanover, NH.
- 2016 poster “The Impact of Community Engagement on Health, Social, and Utilization Outcomes in Depressed, Impoverished Populations: Secondary Findings from a Randomized Trial.” Society of

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

General Internal Medicine Conference.

- 2016 “PGY-4’s on Adoption” Lecture. April 19, 2016.
- 2017 “Working with Vulnerable Youth and Families.” American Academy of Child & Adolescent Psychiatry 64th Annual Meeting. Washington, DC. October 27, 2017.

Presentations at Local Meetings:

- 1985 Miranda, J. Diversity and change in treatment. Grand Rounds, Psychiatry, San Francisco General Hospital.
- 1986 Miranda, J. and Herbert, M. Combining case management and psychotherapy in treating the difficult patient. Grand Rounds, Psychiatry, San Francisco General Hospital.
- 1987 Miranda, J. Depression in medical patients. Primary Care Grand Rounds, Medicine, San Francisco General Hospital.
- 1988 Miranda, J. Community approaches to depression treatment. Community Psychology Colloquium, University of California, Berkeley.
- 1988 Psychiatric referral. Primary Care Rounds, Medicine, San Francisco General Hospital.
- 1989 Breaking bad news. Primary Care Grand Rounds, Medicine, San Francisco General Hospital.
- 1989 Depression research. Community Psychology Colloquium, University of California, Berkeley.
- 1989 Is the cognitive theory of depression valid? Grand Rounds, Psychiatry, San Francisco General Hospital.
- 1990 Salvaging cognitive theory of depression. Invited lecture at colloquium series for the California School of Professional Psychology.
- 1990 Depression in medical patients. Invited lecture at California School of Professional Psychology
- 1991 Writing the journal article. Grand Rounds, Psychiatry, San Francisco General Hospital.
- 1992 Depression in medical patients. Grand Rounds, Psychiatry, San Francisco General Hospital.
- 1993 Somatization in medical patients. Grand Rounds, Psychiatry, San Francisco General Hospital.
- 1994 Politics of adoption. Grand Rounds, Psychiatry and Medicine, San Francisco General Hospital.
- 1996 Mental Disorders in Primary Care. Grand Rounds, Psychiatry, Georgetown University Medical Center.
- 1996 Cognitive Behavioral Therapy. Second Annual Mood Disorders Conference, Georgetown University.
- 1997 Mental disorders in disadvantaged gynecology patients. Institute for Health Care Research and Policy seminar.
- 1998 Poverty and Mental Health Services Research. Grand Rounds. Department of Psychiatry, Georgetown University Medical Center.
- 1999 Treating mental disorders in disadvantaged populations. Department of Psychiatry, University of Pennsylvania.
- 1999 Conducting intervention research with ethnic minority populations. Department of Psychiatry, University of Pittsburgh.
- 2000 Mental Health and Ethnic Minority. Center for Mental Health Services Research Seminar, UCLA.
- 2001 The California Endowment’s Mental Health Grantee Convening, Manhattan Beach, CA.
- 2001 “Treatment of depression in disadvantaged gynecology patients. Grand Rounds Presentation.” Johns Hopkins University, Baltimore, MD, March 28.
- 2001 “Treatment of depression in minority gynecology patients.” Grand Rounds Presentation, University of Pittsburgh, Pittsburgh, PA, Jan. 10.
- 2002 New Methodologies for Psychotherapy Research. Society for Psychotherapy Research Conference, Santa Barbara, CA.
- 2003 Depression in Mothers for Los Angeles Unified School District.

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

- 2004 Treatment of Depression in Poor Young Women. Los Angeles County, Department of Mental Health (DMH) Continuing Medical Education (CME) Physicians Training.
- 2006 Effective 12-session Cognitive Behavioral Therapy Treatment for Depression. Continuing Education for practicing therapists, Continuing Education Seminars, Westlake Village, CA.
- 2007 Special Issues in Treating Culturally Diverse Patients, Kaiser Annual Psychiatry Conference, San Francisco, CA.
- 2007 New Mexico Mentorship and Education Program Institute presentation “Conducting Mental Health Research in Primary Care with Minority Populations”, Albuquerque, NM.
- 2007 UCLA’s Twelfth Annual Review of Psychiatry and Psychopharmacology Update, Los Angeles, CA.
- 2007 Psychotherapy: Adaptation and Evidence Based Practices Conference presentation at the University of Colorado at Denver and Health Sciences Center, Denver. CO.
- 2008 Mental Health and Ethnic Minorities: What do We Know? Where Do We Go in Eliminating Disparities? Grand Rounds. UCLA, Los Angeles, CA.
- 2009 Psychiatric Illnesses and Ethnic Minorities, Grand Rounds. USC, Los Angeles, CA.
- 2014 Working through Trusted Community Partners, Los Angeles, CA.
- 2016 Mental Health. Idaho Women’s Charitable Foundation. Boise, ID, Feb 17.
- 2016 “Depression in Women.” Department of Psychiatry, Columbia University Medical Center, New York, NY, Apr. 6.
- 2016 “Disparities in Mental Health: Past, Present, Future.” Department of Psychiatry and Behavioral Sciences Grand Rounds, Northwestern University, Chicago, IL, Oct. 9.
- 2017 “Depression in Women: Improving Care.” Department of Psychiatry and Behavioral Sciences Grand Rounds, New York Medical College, Valhalla, NY, Feb. 21.
- 2017 abstract “Video Intervention to Promote Enrollment in Evidence-Based Parenting Interventions: A Randomized Trial.” Pediatric Academic Society, San Francisco, CA.
- 2017 Castillo EG, Shaner R, Tang L, Chung B, Jones F, Whittington Y, Miranda J, Wells KB. Community Partners in Care: Treating serious mental illness through multi-sector community partnerships. UCLA Clinical Translational Science Institute Community Engagement and Research Program Southern California Dissemination, Implementation, and Improvement Science Symposium, Los Angeles.
- 2018 Keynote speaker at “7th Annual Conference on Minority Health.” University of Nebraska-Lincoln. February 9, 2018. Lincoln, Nebraska.

BIBLIOGRAPHY

A. RESEARCH PAPERS-PEER REVIEWED

1. Miranda J & Persons J. Dysfunctional thoughts are mood-state dependent. *Journal of Abnormal Psychology*, 97:76-79, 1988.
2. Miranda J & Storms MD. Psychological adjustment of lesbians and gay men. *Journal of Counseling and Development*, 68:41-45, 1989.
3. Miranda J, Persons J, Byers C. Endorsement of dysfunctional beliefs depends on current mood state. *Journal of Abnormal Psychology*, 99:237-241, 1990.
4. Perez-Stable E, Miranda J, Munoz R, Ying Y. Depression in medical outpatients:

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

- Underrecognition and misdiagnosis. *Archives of Internal Medicine*, 150:1083-1088, 1990.
5. Miranda J, Perez-Stable E, Munoz R, Hargreaves W, Henke C. Somatization, psychiatric disorder and stress in utilization of ambulatory medical services. *Health Psychology*, 10(1):46-51, 1991.
 6. Persons J, Miranda J, Perloff J. Relationships between depressive symptoms and cognitive vulnerabilities of achievement and dependency. *Cognitive Therapy and Research*, 15:3, 221-235, 1991.
 7. Persons J & Miranda J. Treating dysfunctional beliefs: Implications of the mood-state hypothesis. *Journal of Cognitive Psychotherapy: An International Quarterly*, 5(1):15-25, 1991.
 8. Balls-Organista P & Miranda J. Psychosomatic symptoms in medical outpatients: An Investigation of self-handicapping theory. *Health Psychology*, 10(6):427-431, 1991.
 9. Miranda J. Dysfunctional thinking is activated by stressful life events. *Cognitive Therapy and Research*, 16:473-483, 1992.
 10. Miranda J & Brody R. Communicating bad news. *The Western Journal of Medicine*, 156:83-85, 1992.
 11. Persons J & Miranda J. Cognitive theories of depression: Reconciling negative evidence. *Cognitive Therapy and Research*, 16(4):485-502, 1992.
 12. Hinton WL, Chen YJ, Du N, Tran CG, Lu F, Miranda J, Faust S. DSM-III-R Disorders in Vietnamese Refugees: Prevalence and correlates. *The Journal of Nervous and Mental Disease*, 181(2):113-122, 1993.
 13. Persons J, Burns D, Perloff J, Miranda, J. Depressive symptoms represent specific dysfunctional attitudes. *Journal of Abnormal Psychology*, 102(4):518-524, 1993.
 14. Miranda J & Munoz R. Intervention for minor depression in primary care patients. *Psychosomatic Medicine*, 56:136-142, 1994.
 15. Zolopa A, Hahn J, Gorter R, Miranda J, Wlodarczyk D, Moss A. HIV and Tuberculosis infection in homeless adults: Prevalence and risk factors in a San Francisco population-based sample. *Journal of American Medical Association*, 272 (6):455-461, 1994.
 16. Munoz RF, Ying Y-W, Bernal G Perez-Stable E, Sorensen JL, Hargreaves W, Miranda J, Miller L. Prevention of depression with primary care patients: A randomized controlled trial. *American Journal of Community Psychology*, 23(2):199-222, 1995.
 17. Persons J & Miranda J. The search for mode-specific effects of cognitive and other therapies: A methodological suggestion. *Psychotherapy Research*, 5(2):102-112, 1996.
 18. Arean P & Miranda J. Do primary care patients accept psychological treatments? *General Hospital Psychiatry*, 18:22-27, 1996.

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

19. Arean P & Miranda J. The treatment of depression in elderly primary care patients: A naturalistic study. *Journal of Clinical Geropsychology*, 2(3):153-160, 1996.
20. Miranda J, Azocar F, Organista K, Munoz R, Lieberman A. Recruiting and retaining low-income Latinos in psychotherapy research. *Journal of Consulting and Clinical Psychology*, 64(5):868-874, 1996.
21. Miranda J. Introduction to Special Section: Recruiting and retaining minorities in psychotherapy research. *Journal of Consulting and Clinical Psychology*, 64(5):848-850, 1996.
22. Alvidrez J, Azocar F, Miranda J. De-Mystifying the concept of ethnicity for psychotherapy researchers. *Journal of Consulting and Clinical Psychology*, 64(5):903-908, 1996.
23. Azocar F, Miranda J, Dwyer E. Treatment of depression in disadvantaged women. *Women & Therapy*, 18(3/4):91-105, 1996
24. Arean P & Miranda J. Differential item functioning of the CES-D in disadvantaged elderly. *Aging and Mental Health*, 1(1):47-56, 1997.
25. Whooley M, Avins AL, Miranda J, Browner W. Case-finding instruments for depression: Two questions are as good as many, *Journal of General Internal Medicine*, 12:439-445, 1997.
26. Miranda J & Gross J. Cognitive vulnerability, depression, and the mood-state dependent hypothesis: Is out of sight out of mind? *Cognition and Emotion*, 11:585-605, 1997.
27. Miranda J, Azocar F, Komaromy M, Golding J. Unmet mental health needs of women in public sector gynecology clinics. *American Journal of Obstetrics and Gynecology*, 178:212-217, 1998.
28. Miranda J, Gross J, Persons J, Hahn J. Mood matters: Negative mood induction activates dysfunctional attitudes in women vulnerable to depression. *Cognitive Therapy and Research*, 22(4):363-376, 1998.
29. Borkovec T & Miranda J. Between-group Psychotherapy Outcome Research and Basic Science. *Journal of Clinical Psychology*, 55(2):147-158. (Reprint of previous article), 1999.
30. Miranda J & Borkovec T. Reaffirming Science in Psychotherapy Research. *Journal of Clinical Psychology*, 55(2):191-200, 1999.
31. Miranda J & Green B. The need for mental health services research focusing on poor young women. *The Journal of Mental Health Policy and Economics*, 2:73-80, 1999.
32. Rubenstein L, Jackson-Triche M, Unutzer J, Miranda J, Minnium K, Pearson M, Wells K. Design, dissemination and implementation of evidence-based interventions for depression in managed primary care practices. *Health Affairs*, 18(5):89-105, 1999.
33. Unutzer J, Katon W, Sullivan M, Miranda J. Treating depression older adults in primary care:

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

- narrowing the gap between efficacy and effectiveness. *Millbank Quarterly*, 77(2):225-251, 1999.
34. Wells K, Sherbourne C, Schoenbaum M, Duan N, Meredith L, Unutzer J, Miranda J, Carney M, Rubenstein L. Impact of disseminating quality improvement programs for depression in managed primary care: Results from a randomized, controlled trial. *Journal of the American Medical Association*, 283(2):212-220, 2000.
 35. Azocar F, Arean P, Miranda J, Munoz R. Differential item functioning in a Spanish translation of the Beck Depression Inventory. *Journal of Clinical Psychology*, 57(3): 355-365, 2001.
 36. Sherbourne C, Wells K, Duan N, Miranda J, Unutzer J, Jaycox L, Schoenbaum M, Meredith L, Rubenstein L. Long-term effectiveness of disseminating quality improvement for depression in primary care. *Archives of General Psychiatry*, 58:696-703, 2001.
 37. Schoenbaum M, Unutzer J, Sherbourne C, Duan N, Rubenstein L, Miranda J, Meredith L, Carney M, Wells K. Cost-effectiveness of practice-initiated quality improvement for depression: Results of a randomized trial. *Journal of American Medical Association*, 285(11):1325-1330, 2001.
 38. Miranda J, Gonzalez JJ, NIMH. Affective Disorders Workgroup. Research on reducing burden of affective disorders for special populations: Introduction and general recommendation. *Journal of Mental Health Services Research*, 4(4):223-4, 2002.
 39. Gonzalez JJ, Wells KB, Miranda J, NIMH. Affective Disorders Workgroup. Research development mechanisms. *Journal of Mental Health Services Research*, 4:255-6, 2002.
 40. Wells K, Miranda J, Bauer MS, Bruce M, Durham M, Escobar J, Ford D, Gonzalez J, Hoagwood K, Horowitz S, Lawson W, Lewis L, McGuire T, Pincus H, Scheffler R, Smith W, Unutzer J. Overcoming barriers to reducing the burden of affective disorders. *Biological Psychiatry*, 52:655-675, 2002.
 41. Miranda J, Lawson W, & Escobar J. Ethnic Minorities. Special Issue *Journal of Mental Health Services Research*, 4(4):231-7, 2002.
 42. Miranda J, Bruce ML. Gender Issues and Socially Disadvantaged Women. Special Issue *Journal of Mental Health Services Research*, 4(4):249-53, 2002.
 43. Bruce ML, Smith W, Miranda J, Hoagwood K, Wells K. Community-Based Interventions. Special Issue *Journal of Mental Health Services Research*, 4(4):205-14, 2002.
 44. Bruce ML, Wells KB, Miranda J, Lewis L, Gonzalez JL. NIMH Affective Disorders Workgroup. Barriers to reducing burden of affective disorders. Special Issue *Journal of Mental Health Services Research*, 4(4):187-97, 2002.
 45. Wells K, Miranda J, Gonzalez J, NIMH Affective Disorders Workgroup. Overcoming Barriers and Creating Opportunities to Reduce Burden of Affective Disorders: A New Research Agenda. *Journal of Mental Health Services Research*, 4(4):175-8, 2002.

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

46. McGuire T, Wells KB, Bruce ML, Miranda J, Scheffler R, Durham M, Ford DE, Lewis L. Burden of illness. *Journal of Mental Health Services Research*, 4(4):179-85, 2002.
47. Miranda J, Azocar F, Organista K, Dwyer E, Areal P. Treatment of Depression among Impoverished Primary Care Patients from Ethnic Minority Groups Disadvantaged Medical Patients. *Psychiatric Services*, 54(2):219-25, 2003.
48. Jaycox L, Miranda J, Meredith L, Duan N, Benjamin B, Wells K. Impact of a Primary Care Quality Improvement Intervention On Use of Psychotherapy for Depression. *Journal of Mental Health Services Research*, 5(2):109-121, 2003.
49. Miranda J, Duan N, Sherbourne C, Schoenbaum M, Lagomasino I, Jackson-Triche M, Wells KB. Can Quality Improvements Interventions Improve Care and Outcomes for Depressed Minorities? Results of a Randomized Controlled Trial. *Health Services Research*, 38(2):613-630, 2003.
50. Miranda J, Chung JY, Green BL, Krupnick J, Siddique J, Revicki DA, Belin T. Treating Depression in Predominantly Low-Income Young Minority Women: A Randomized Controlled Trial. *Journal of American Medical Association*, 290(1):57-65, 2003.
51. O'Malley AS, Forrest CB, Miranda J. Primary care attributes and management of depression in low-income African American women. *American Journal of Public Health*, 93(8):1328-1334, 2003.
52. Miranda J, Nakamura R, & Bernal G. Including Minorities in Mental Health Intervention Research: A Rational Approach to a Long-standing Problem. *Culture, Medicine and Psychiatry*, 27(4):467-486, 2003.
53. Wells K, Sherbourne K, Schoenbaum M, Ettner S, Duan N, Miranda J, Unutzer J, Rubenstein L. Five-Year Impact of Quality Improvement for Depression: Results of a Group-Level Randomized Controlled Trial. *Archives of General Psychiatry*, 61: 378-386, 2004.
54. Miranda J, Schoenbaum M, Sherbourne C, Duan N, Wells K. The effects of primary care depression treatment on minority patients' clinical status and employment. *Archives of General Psychiatry*, 61(8):827-34, 2004.
55. Miranda J & Cooper LA. Disparities in Care for Depression among Primary Care Patients. *Journal of General Internal Medicine*, 19(2):120-126(7), 2004.
56. Halpern J, Dwight-Johnson M, Miranda J, Wells KB. Ethics Outcomes in Quality Improvement Programs for Depression: The Partners in Care Approach. *Psychiatric Services*, 55(5):532-9, May 2004.
57. Wells KB, Miranda J, Bruce M, Alegria M, Wallerstein N. Bridging Community Intervention and Mental Health Services Research. *American Journal of Psychiatry*, 161(6):955-63, June 2004.
58. Schoenbaum M, Miranda J, Sherbourne C, Duan N, Wells KB. Cost-effectiveness of interventions for depressed Latinos: Results of a randomized, controlled trial of quality improvement for

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

- depression. *Journal of Mental Health Policy and Economics*, 7(2): 69-76, 2004.
59. Green BL, Miranda J, Daroowalla A, Siddique J. Trauma Exposure, Mental Health Functioning, and Program Needs of Women in Jail. *Crime & Delinquency*, 51(1), 133-151, 2004.
 60. Miranda J, Siddique J, Belin TR, Kohn-Wood LP. Depression Prevalence in Disadvantaged Young Black Women: African and Caribbean Immigrants Compared to US-born African Americans. *Social Psychiatry and Psychiatry Epidemiology*, 40:253-258, 2005.
 61. Wells KB, Sherbourne C, Duan N, Unützer J, Miranda J, Schoenbaum M, Ettner SL, Meredith LS, Rubenstein L. Disease Management for Depression in Primary Care: Do Patients with Subthreshold Depression Benefit in the Long Run? *American Journal of Psychiatry*, 162(6): 1149-1154, 2005.
 62. Miranda J, Siddique J, Der-Martirosian C, Belin TR. Depression Among Latina Immigrant Mothers Separated from their Children. *Psychiatric Services*, 56(6): 717-720, 2005.
 63. Revicki DA, Siddique J, Frank L, Chung JY, Green BL, Krupnick J, Prasad M, Miranda J. Cost-Effectiveness of Evidence-Based Antidepressant or Cognitive Behavioral Therapy Compared to Community Referral for Major Depression in Predominantly Low-Income Young Minority Women. *Archives of General Psychiatry*, 62(8):868-75, August 2005.
 64. Lagomasino I, Miranda J, Dwight-Johnson M, Zhang L, Duan N, Wells KB. Disparities in Depression Treatment for Latinos: Do Patients or Clinics Make a Difference? *Psychiatric Services*, 56(12):1517-1523, December 2005.
 65. Miranda J, Bernal G, Lau A, Kohn L, Hwang W, LaFromboise T. State of the Science on Psychosocial Interventions for Ethnic Minorities. *Annual Review of Clinical Psychology*, 1:113-4, 2005.
 66. Wells KB & Miranda J. Promise of Interventions and Services Research: Can It Transform Practice? *Clinical Psychology Science and Practice*, 13(1):99-104, 2006.
 67. Roy-Byrne P, Sherbourne C, Miranda J, Stein M, Craske M, Golinelli D, Sullivan G. Poverty and Response to Treatment Among Panic Disorder Patients in Primary Care. *The American Journal of Psychiatry*, 163(8):1419-1425, August 2006.
 68. Schraufnagel TJ, Wagner AW, Miranda J, Roy-Byrne PP. Treating Minority Patients with Depression and Anxiety: What does the evidence tell us? *General Hospital Psychiatry*, 28(1):27-36, January 2006.
 69. Miranda J, Green BL, Krupnick JL, Chung J, Siddique J, Belin T, Revicki D. One-year Outcomes of a Randomized Clinical Trial Treating Depression in Low-Income Minority Women. *Journal of Consulting and Clinical Psychology*, 62(7):815-835, 2006.
 70. Punzalan C, Paxton KC, Guentzel H, Bluthenthal RN, Staunton AD, Mejia G, Morales L, Miranda J. Seeking Input to Improve Implementation of a Lifestyle Modification Program. *Journal of Ethnicity and Disease*, 16: S179-S188, Winter 2006.

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

71. Green BL, Krupnick JL, Chung J, Siddique J, Krause ED, Revicki D, Frank L, Miranda J. Impact of PTSD Co-Morbidity on One-Year outcomes in a Depression Trial. *Journal of Clinical Psychology*, 62(7), 815–835, 2006.
72. Wells K, Staunton A, Norris K, Bluthenthal R, Chung B, Gelbert L, Jones L, Kataoka S, Koegel P, Miranda J, et al. Building an Academic-Community Partnered Network for Clinical Services Research: The Community Health Improvement Collaborative (CHIC). *Journal of Ethnicity and Disease*, 16(1): S53-S17, 2006.
73. Huang W, Miranda J, Chung C. Psychosis and Shamanism in a Filipino-American Immigrant. *Culture, Medicine and Psychiatry*, 31(2): 251-269, 2007.
74. Norris KC, Brusuelas R, Jones L, Miranda J, Duru OK, Mangione CM. Partnering with Community-based Organizations: An Academic Institution’s Evolving Perspective. *Journal of Ethnicity and Disease*, 17:S27-S32, Winter 2007.
75. Wells KB, Schoenbaum M, Duan N, Miranda J, et al. Cost-Effectiveness of Quality Improvement Programs for Patients with Subthreshold Depression or Depressive Disorder. *Psychiatric Services*, 58:1-10, 2007.
76. Wells KB, Sherbourne CD, Miranda J, et al. The Cumulative Effects of Quality Improvement for Depression on Outcome Disparities Over 9 Years: Results from a Randomized, Controlled Group-Level Trial. *Medical Care*, 45(11):1052-1059, 2007.
77. Cook B, McGuire T, Miranda J. Measuring Trends in Mental Health Care Disparities, 2000-2004. *Psychiatric Services*, 58(12):1533-1540, 2007.
78. Nadeem E, Lange J, Edge D, Fongwa M, Miranda J. Does Stigma Keep Poor Young Immigrant and U.S.-born Black and Latina Women from Seeking Mental Health Care? *Psychiatric Services*. 58(12):1547, 2007.
79. Ho A, Weisz JR, Austin AA, Chorpita BF, Southam-Gerow M, Wells K, & the Research Network on Youth Mental Health (Miranda member). Bridging science and community practice: Clinician and organizational engagement in community clinics in the clinic treatment project. *Emotional and Behavioral Disorders in Youth*, 7:13-19, 2007.
80. Martin JL, Weisz JR, Chorpita BF, Higa, CK, Southam-Gerow M, Wells K, & the Research Network on Youth Mental Health (Miranda, member). Moving evidence-based practices into everyday clinical care settings: Addressing challenges associated with pathways to treatment, child characteristics, and structure of treatment. *Emotional and Behavioral Disorders in Youth*, 7:5-21, 2007.
81. Wells KB & Miranda J. Reducing the Burden of Depression: Building Villages for Coordinated Care. *Journal of the American Medical Association*, 298(12):1451-2, 2007.
82. Hepner KA, Morales LS, Hays RD, Edelen MO, Miranda J. Evaluating differential item functioning

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

of the PRIME-MD mood module among impoverished black and white women in primary care. *Women's Health Issues*, 18(1):53-61, 2008.

83. Chorpita BF, Bernstein AD, Daleiden EL, & the Research Network on Youth Mental Health (Miranda member). Driving with roadmaps and dashboards: Using information resources to structure the decision models in service organizations. *Administration and Policy in Mental Health and Mental Health Services Research*, 35:114-123, 2008.
84. Glisson C, Landsverk J, Schoenwald SK, Kelleher K, Hoagwood KE, Mayberg S, Green P, & the Research Network on Youth Mental Health (Miranda Member). Assessing the organizational social context (OSC) of mental health services for implementation research and practice. *Administration and Policy in Mental Health and Mental Health Services Research*, 35:98-113, 2008.
85. Glisson C, Schoenwald SK, Kelleher K, Landsverk J, Hoagwood KE, Mayberg S, Green P, & the Research Network on Youth Mental Health (Miranda member). Therapist turnover and new program sustainability in mental health clinics as a function of organizational culture, climate, and service structure. *Administration and Policy in Mental Health and Mental Health Services Research*, 35:124-133, 2008.
86. Hoagwood KE, Green E, Kelleher K, Schoenwald SK, Rolls-Reutz J, Landsverk J, Glisson C, Mayberg S, & the Research Network on Youth Mental Health. Family advocacy, support and education in children's mental health: Results of a national survey. *Administration and Policy in Mental Health and Mental Health Services Research*, 35:73-83, 2008.
87. Schoenwald SK, Chapman JE, Kelleher K, Hoagwood KE, Landsverk J, Stevens J, Glisson C, Rolls-Reutz J, & the Research Network on Youth Mental Health (Miranda, member). A survey of the infrastructure for children's mental health services: Implications for the implementation of empirically supported treatments (ESTs). *Administration and Policy in Mental Health and Mental Health Services Research*, 35:84-97, 2008.
88. Schoenwald SK, Kelleher K, Weisz JR, & the Research Network on Youth Mental Health (Miranda member). Building bridges to evidence-based practice: The MacArthur Foundation Child System and Treatment Enhancement Projects (Child STEPs): Introduction. *Administration and Policy in Mental Health and Mental Health Services Research*, 35:66-72, 2008.
89. McGuire TG, Miranda J. New evidence regarding racial and ethnic disparities in mental health: Policy implications. *Health Affairs*, 27(2):393-403, 2008.
90. Stockdale S, Lagomasino I, Siddique J, McGuire T, Miranda J. Racial and Ethnic Disparities in Detection and Treatment of Depression and Anxiety Among Psychiatric and Primary Health Care Visits, 1995-2005. *Medical Care*, 46(7):668-677, 2008.
91. Nadeem E, Lange J, Miranda J. Mental Health Care Preferences Among Low-Income and Minority Women. *Archives of Women's Mental Health*, 11(2): 93-102, 2008.
92. McGuire T & Miranda J. Racial and Ethnic Disparities in Mental Health Care: Evidence and Policy Implications. *Health Affairs*, 27(2):393-403, 2008.

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

93. Miranda J, McGuire T, Williams DR, Wang P. Mental Health in the Context of Health Disparities. *American Journal of Psychiatry*, 165:1102-1118, 2008.
94. Siddique J, Brown CH, Hedeker D, Duan, N, Gibbons RD, Miranda J, Lavori PW. Missing Data in Longitudinal Trials – Part B, Analytic Issues. *Psychiatric Annals*, 38(12):793-801, 2008.
95. Krupnick JL, Green BL, Stockton P, Miranda J, Krause E, Mete M. Group Interpersonal Psychotherapy for Low-income Women with Posttraumatic Stress Disorder. *Psychotherapy Research*, 18(5):497-507, 2008.
96. Wells K, Tang L, Miranda J, Benjamin B, Duan N, Sherbourne C. The Effects of Quality Improvement for Depression in Primary Care at Nine Years: Results from a Randomized Controlled Group-Level Trial. *Health Services Research*, 43(6):1952-74, 2008.
97. Palinkas LA, Schoenwald SK, HOagwood K, Landsverk J, Chorpita BF, Weisz JR. Research Network on Youth Mental Health (Miranda member). An ethnographic study of implementation of evidence-based treatments in child mental health: First Steps. *Psychiatric Services*, 59(7):93-102, 2008.
98. Riley A, Coiro MJ, Broitman M, Bandeen-Roche K, Hurley K, Colantuoni E, Miranda J. Mental health and functioning of children of low-income depressed mothers: Influences of parenting, family environment, and raters. *Psychiatric Services*, 60:329-336, 2009.
99. Klap R, Tang L, Schell T, Duan N, Wells K, Miranda J, Sherbourne C. How Quality Improvement Interventions for Depression Affect Stigma Concerns Over Time: A Nine-Year Long Longitudinal Study. *Psychiatric Services*, 60:258-261, 2009.
100. Nadeem E, Lange J, Miranda J. Perceived Need for Care among Low-Income Immigrant and U.S.-born Black and Latina Women with Depression. *Journal of Women's Health*, 8(3): 369-375, 2009.
101. Miranda J, Lagomasino I, Lau A, Kohn L. Robustness of Psychotherapy for Depression. *Psychiatric Services*, 60(3):283, 2009.
102. Ngo V, Asarnow J, Lange J, Jaycox L, Rea M, Landon C, Tang L, Miranda J. Do Quality Improvement Interventions for Depressed Youth Result in Differential Outcomes for Ethnic Minorities: A Randomized Trial. *Psychiatric Services*, 60:1357-1364, 2009.
103. Burnam MA, Hepner KA, Miranda J. Future Research on Psychotherapy Practice in Usual Care. *Administration and Policy in Mental Health and Mental Health Services Research*, 43(4):492-496, July 2016.
104. Kaltman S, Green BL, Mete M, Shara N, Miranda J. Trauma, depression, and comorbid PTSD/depression in a community sample of Latina immigrants. *Psychological trauma: Theory, Research, Practice and Policy*. *Psychological Trauma*, 2(1): 31–39, March 2010.
105. Baig AA, Mangione CM, Sorrell-Thompson AL, Miranda J. A Randomized Community-Based

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

Intervention Trial Comparing Faith Community Nurse Referrals to Telephone-Assisted Physician Appointments for Health Fair Participants with Elevated Blood Pressure. *Journal of General Internal Medicine*, 25(7):701-9, 2010.

106. Ebustani C, Berstein A, Nakamura BJ, Chorpita BF, Higa-Millan CK, Weisz J. The Research Network on Youth Mental Health (Miranda member). Concurrent Validity of the Child Behavior Checklist DSM-Oriented Scales: Correspondence with DSM Diagnoses and Comparison to Syndrom Scales. *Journal of Psychopathology and Behavioral Assessment*, 32(3):373-384, 2010.
107. Ebustani C, Bernstein A, Nakamura BJ, Chorpita BF, Weisz JR, the Research Network on Youth Mental Health (Miranda member). A Psychometric Analysis of the Revised Child Anxiety and Depression Scale – Parent Version in a Clinical Sample. *Journal of Abnormal Child Psychology*, 38(2):249-260, 2010.
108. Gottlieb L, Waitzkin H, Miranda J. Depressive symptoms and their social contexts: a qualitative systematic literature review of contextual interventions. *International Journal of Social Psychiatry*, 57(4):402-417, 2011.
109. Landry C, Klap R, Tang L, Liao D, Miranda J, Wells KB. The Content of Substance Abuse and Mental Health Counseling Reported by Patients in a National Survey. *Administration and Policy in Mental Health and Mental Health Services Research*, 37(3):279-86, May 2010.
110. Chung B, Jones F, Dixon E, Miranda J, Wells KB. CPIC Steering Council. Using a Community Partnered Participatory Research Approach to Implement a Randomized Controlled Trial: Planning Community Partners in Care. *Journal of Health Care for the Poor and Underserved*, 21(3):780-795, 2010.
111. Miranda J & Burnam A. Assessment of Evidence-Based Psychotherapy Practices in Usual Care: Challenges, Promises, and Future Directions (Special Issue). *Administration and Policy in Mental Health and Mental Health Services Research*. To follow, four (4) articles for this edition include:
 112. Miranda J, Hepner K, Azocar F, Greenwood G, Ngo V, Burnam A. Development of a Patient-Report Measure of Psychotherapy for Depression. *Administration and Policy in Mental Health and Mental Health Services Research*, 37(3):245-253, 2010.
 113. Hepner KA, Greenwood GL, Azocar F, Miranda J, Burnam MA. Usual Care Psychotherapy for Depression in a Large Managed Behavioral Health Organization. *Administration and Policy in Mental Health and Mental Health Services Research*, 37(3), 270-278, 2010.
 114. Hepner K, Azocar F, Greenwood G, Miranda J, Burnam A. Development of a Clinician Report Measure to Assess Psychotherapy for Depression in Usual Care Settings. *Administration and Policy in Mental Health and Mental Health Services Research*, 37:221-229, 2010.
 115. Miranda J, Azocar F, Burnam A. Assessment of Evidence- Based Psychotherapy Practices in Usual Care: Challenges, Promising Approaches, and Future Directions. *Administration and Policy in Mental Health and Mental Health Services Research*, 37(3): 205-207, 2010.

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

116. Chorpita BF, Reise S, Weisz JR, Grubbs K, Becker KD, Krull JL. Research Network on Youth Mental Health (Miranda, member). Evaluation of the Brief Problem Checklist: Child and Caregiver Interviews to Measure Clinical Progress. *Journal of Consulting and Clinical Psychology*, 78(4):526-36, 2010.
117. Mendez-Luck, LT, Miranda J, Jimenez E, Mangione CM. Recruitment Strategies and Costs Associated with Community-Based Research in a Mexican-Origin Population. *The Gerontologist*. 51(Suppl 1): S94-S105, 2011.
118. Ngo VK, Centanni A, Wong E, Wennerstrom A, Miranda J. Building Capacity for Cognitive Behavioral Therapy Delivery for Depression in Disaster-Impacted Contexts. *Journal of Ethnicity and Disease*, 21(3 Suppl 1) S1-38-44, 2011.
119. Lagomasino IT, Stockdale SE, Miranda J. Racial-Ethnic Composition of Provider Practices and Disparities in Treatment of Depression and Anxiety. *Psychiatric Services*, 62:1019-1025, 2011.
120. Miranda J. Introduction: Partnered Participatory Research to Build Community Capacity and Address Mental Health Disparities and Disasters. *Journal of Ethnicity and Disease*, 21(Suppl 1):1-3-4, 2011.
121. Stevens J, Kelleher KJ, Wang W, Schoenwald SK, Hoagwood KE, Landsverk J. Research Network on Youth Mental Health. Use of psychotropic medication guidelines at child-serving community mental health centers as assessed by clinic directors. *Community Mental Health Journal*. 47(3):361-3, 2011.
122. Weisz JR, Chorpita, BF, Frye A, Ng My, Lau N, Bearman SK, Ugueto Am, Langer DA, Hoagwood KE. Research Network on Youth Mental Health (Miranda member). Youth Top Problems: Using Idiographic, Consumer-guided Assessment to Identify Treatment Needs and to Track Change during Psychotherapy. *Journal of Consulting and Clinical Psychology*, 79(3)369-80, 2011.
123. Weisz J, Chorpita B, Palinkas L, Shoenwald S, Miranda J, Bearman SK, Daleiden EL, Ugueto AM, Ho A, Martin J, Gray J. Testing Standard and Modular Designs for Psychotherapy Treating Depression, Anxiety, and Conduct Problems in Youth A Randomized Effectiveness Trial. Research Network on Youth Mental Health. *Archives of General Psychiatry*, 69(3):274-282, 2012.
124. Aarons GA, Glisson C, Green PD, Hoagwood K, Kelleher KJ, Landsverk JA, and The Research Network on Youth Mental Health (Miranda, member). The Organizational Social Context of mental Health Services and Clinician Attitudes Toward Evidence-based practice: A United States National Study. *Implementation Science*, 7(1):56, 2012
125. Siddique J, Chung, JY, Brown CH, Miranda J. Comparative Effectiveness of medication versus cognitive-behavioral therapy in a randomized controlled trial of low-income Young minority women with depression. *Journal of Consulting and Clinical Psychology*, 80(6):995-1006, 2012.
126. Coiro MJ, Riley A, Broitman M, Miranda J. Effects on Children of Treating their Mothers' depression: Results of a 12-month Follow-up. *Psychiatric Services*, 63(4):357-63, 2012

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

127. Wells KB & Miranda J. Differential Mortality for Person with Psychological Distress and Low Socioeconomic Status. What Does It Mean and What can be Done? Comment on “The Combined Association on Psychological Distress and Socioeconomic Status with All-Cause Mortality.” *Archives of Internal Medicine*, (1)27-28, 2013.
128. Miranda J, Ong M, Jones L, Chung B, Dixon E, Tang L, Gilmore J, Sherbourne C, Ngo V, Stockdale S, Ramos E, Belin T, Wells K.B. Community-Partnered Evaluation of Depression Services for Clients of Community-Based Agencies in Under-Resourced Communities in Los Angeles. *Journal of General Internal Medicine*, 28(10):1279-1287, 2013.
129. Wells K, Chung B, Dixon EL, Tang L, Gilmore J, Sherbourne C, Ngo VK, Ong M, Stockdale S, Ramos E, Belin T, Miranda J. Community-partnered cluster-randomized comparative effectiveness trial of community engagement and planning or program technical assistance to address depression disparities. *Journal of General Internal Medicine*, 28(10):1268-1278, 2013.
130. Waterman JM, Nadeem E, Paczkowski E, Foster JC, Lavner JA, Belin T, Miranda J. Pre-Placement Risk and Longitudinal Cognitive Development for Children Adopted from Foster Care. *Child Welfare*, 92(4): 9-30, 2013.
131. Santiago CD, Kaltman S, Miranda J. Poverty and Mental Health: How do Low-Income Adults and Children Fare in Psychotherapy? *Journal of Clinical Psychology*, 69(2)115-26, 2013.
132. Chorpita BF, Weisz JR, Daleiden EL, Schoenwald SK, Palinkas LA, Miranda J, Higa-McMillan CK, Nakamura BJ, Austin AA, Bortrager C, Ward AM, Wells KC, Gibbons RD, & the Research Network on Youth Mental Health. Long-term outcomes for the child steps randomized effectiveness trial: A comparison of modular and standard treatment designs with usual care. *Journal of Clinical Psychology*, 81(6):999-1009, Dec 2013.
133. Bearman SK, Weisz, JR, Chorpita, BF, HOagwood K, Ward A, Ugueto AM, Bernstein, A. Research Network on Youth Mental Health (Miranda J: member). More practice, less preach? The Role of Supervision Processes and Therapist Characteristics in EBP Implementation. *Administration and Policy in Mental Health and Mental Health Services Research*, 40(6):518-29, 2013.
134. Dour HJ, Chorpita BF, Lee S, Weisz JR; Research Network on Youth Mental Health. Sudden gains as a long-term predictor of treatment improvement among children in community mental health organizations. *Behaviour Research and Therapy*, 51(9):564-72, 2013.
135. Ward AM, Regan J, Chorpita BF, Starace N, Rodriguez A, Okamura K, Daleiden EL, Bearman SK, Weisz JR. Research Network On Youth Mental Health. Tracking evidence based practice with youth: validity of the MATCH and standard manual consultation records. *Journal of Clinical Child & Adolescent Psychology*, 42(1):44-55, 2013.
136. Santiago CD & Miranda J. Progress in Improving Mental Health Services for Racial-Ethnic Minority Groups: A Ten-Year Perspective. *Psychiatric Services*, 65(182):180-185, Feb 2014.

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

137. Izquierdo A, Sarkisian C, Ryan G, Wells KB, Miranda J. Older depressed Latinos' experiences with primary care visits for personal, emotional and/or mental health problems: a qualitative analysis. *Journal of Ethnicity and Disease*, 24(1):84-91, Winter 2014.
138. Chung B, Ong M, Ettner S, Jones F, Gilmore J, McCreary M, Sherbourne C, Ngo V, Koegel P, Tang L, Dixon E, Miranda J, Belin T, Wells K. 12-Month Outcomes of Community Engagement Versus Technical Assistance to Implement Depression Collaborative Care: A Partnered, Cluster, Randomized, Comparative Effectiveness Trial. *Annals of Internal Medicine*, 161(Supp 10): s23-s34, 2014.
139. Santiago CD, Kataoka, SH, Forness SR, Miranda J. Mental Health Services in Special Education: An Analysis of Quality of Care. *Children & Schools*, 36(3):175-182, 2014.
140. Cuijpers P, Weitz E, Twisk J, Kuehner C, Cristea I, David D, DeRubeis R, Dimidjian S, Dunlop BW, Faramarzi M, Hegerl U, Jarrett R, Kennedy S, Kheirkhah F, Mergl R., Miranda J, Moher D, Segla Z, Siddique J, Simons A, Vittengl J, Hollon S. Gender as Predictor and Moderator of Outcome in Cognitive Behavioral Therapy and Pharmacotherapy for Adult Depression: An 'Individual Patient Data' Meta-Analysis. *Depression and Anxiety*, 31:941-951, 2014.
141. Izquierdo A, Sarkisian C, Ryan G, Wells KB, Miranda J. Older Depressed Latinos' Experiences with Primary Care Visits for Personal, Emotional and/or Mental Health Problems: A Qualitative Analysis. *Journal of Ethnicity and Disease*, 24(1): 84-91, 2014.
142. Asarnow JR & Miranda J. Improving Care for Depression and Suicide Risk in Adolescents: Innovative Strategies for Brining Treatments to Community Settings. *Annual Review of Clinical Psychology*, 10:275-303, 2014.
143. Park AL, Chorpita BF, Regan J, Weisz JR, Research Network on Youth Mental Health (Miranda member). "Integrity of evidence-based practice: are providers modifying practice content or practice sequencing?" *Administration and Policy in Mental Health and Mental Health Services Research*, 42(2):186-96, 2015.
144. Chorpita BF, Park A, Tsai K, Korathu-Larson P, Higa-McMillan CK, Nakamura BJ, Weisz JR, Krull J. Research Network on Youth Mental Health (Miranda member). Balancing Effectiveness with Responsiveness: Therapist Satisfaction Across Different Treatment Designs in the Child STEPs Randomized Effectiveness Trial. *Journal of Consulting Clinical Psychology*, 83(4): 709, 2015.
145. Park AL, Tsai KH, Guan K, Reding ME, Chorpita BF, Weisz JR. Research Network on Youth Mental Health. Service Use Findings from the Child STEPs Effectiveness Trial: Additional Support for Modular Designs. *Administration and Policy in Mental Health and Mental Health Services Research*, 43(1):135-140, 2016.
146. Izquierdo A, Miranda J, Bromley E, Sherbourne C, Ryan G, Kennedy D, Wells KB. Grandparenting Experiences among Adults with a History of Depression: A Mixed-Methods Study. *General Hospital Psychiatry*, 37(2):185-191, 2015.

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

147. Isett KR & Miranda J. Watching sausage being made: Lessons learned from the design and implementation of a consumer oriented participatory governance structure in behavioral health. *Public Management Review*, 17(1):35-56, 2015.
148. Chung B, Ngo VK, Ong MK, Pulido E, Jones F, Gilmore J, Stoker-Mtume N, Johnson M, Tang L, Wells KB, Sherbourne C, Miranda J. Participation in Training for Depression Care Quality Improvement: A Randomized Trial of Community Engagement or Technical Support. *Psychiatric Services*, 66(8):831-839, 2015.
149. Hwang W, Myers HF, Chiu E, Mak E, Butner JE, Fujimoto K, Wood JJ, Miranda J. Culturally Adapted Cognitive-Behavioral Therapy for Chinese Americans with Depression: A Randomized Controlled Trial. *Psychiatric Services*, 66:1035-1042, 2015.
150. Weitz E, Hollon SD, Twisk J, van Straten A, Hulbers JMH, David D, DeRubeis RJ, Dimidjian S, Dunlop BW, Cristea IA, Faramarzi M, Hegerl U, Jarrett, RB, Kheirkhah, F, Kennedy, SH, Mergl, R, Miranda, J, Mohr, DC, Rush AJ, Segla, Z, Siddique, J, Simons, AD, Vittengl, JR & Cuijpers, P. Baseline Depression Severity as Moderator of Depression Outcomes between Cognitive Behavioral Therapy vs. Pharmacotherapy: An Individual Patient Data Meta-analysis. *Journal of the American Medical Association Psychiatry*, 72(11):1102-1109, 2015.
151. Lam CA, Sherbourne C, Tang L, Belin T, Williams P, Young-Brinn A, Miranda J, Wells K. The Impact of Community Engagement on Health, Social, and Utilization Outcomes in Depressed, Impoverished Populations: Secondary Findings from a Randomized Trial. *Journal of the American Board of Family Medicine*, 29(3):325-338, May–Jun 2016.
152. Bromley E, Kennedy D, Miranda J, Sherbourne CD, Wells KB. The Fracture of Relational Space in Depression: Predicaments in Primary Care Help Seeking. *Current Anthropology*, 57(5):610-631, Oct 2016.
153. Javier JR, Coffey DM, Schragger SM, Palinkas LA, Miranda J. Parenting Intervention for Prevention of Behavioral Problems in Elementary School-Age(d) Filipino-American Children: A Pilot Study in Churches. *Journal of Developmental & Behavioral Pediatrics*, 37(9):737-745, 2016.
154. Asarnow JR, Atkins M, Hoagwood KE, Hughes JL, Kazak AE, Lochman JE, Miranda JM, Piacentini J, Portwood SG, Stancin T, Tynan D, Wysocki T. Psychological Science and Innovative Strategies for Informing Health Care Redesign: A Policy Brief. *Journal of Clinical and Child Adolescent Psychology*, 44(6):923-932, 2015.
155. Lagomasino I, Dwight-Johnson M, Green JM, Tang L, Zhang L, Duan N, Miranda J. Effectiveness of Collaborative Care for Depression in Public Sector Primary Care Clinics serving Latinos. *Psychiatric Services*, 61(11):1112-1118, 2010.
156. Ngo V, Sherbourne C, Chung B, Tang L, Wright A, Whittington Y, Wells K, Miranda J. Community Engagement Compared with Technical Assistance to Disseminate Depression Care Among Low-income, Minority Women: A Randomized Controlled Effectiveness Study. *American Journal of Public Health*, 106(10):1833-1841, 2016.

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

157. Vittengl JR., Jarrett RB, Weitz E, Hollon S, Twisk J, Cristea I, David D, DeRubeis RJ, Dimidjian S, Dunlop BW, Faramarzi M, Hegerl U, Kennedy SH, Kheirkhah F, Mergl R, Miranda J, Mohr DC, Rush AJ, Segal ZV, Siddique J, Simons AD, Cuijpers P. Divergent Outcomes in Cognitive-Behavioral Therapy and Pharmacotherapy for Adult Depression, *American Journal of Psychiatry*, 173(5):481-490, 2016.
158. Nadeem E, Waterman J, Foster J, Paczkowski E, Belin TR, Miranda J. Long-term effects of pre-placement risk factors on children's psychological symptoms and parenting stress among children adopted from foster care. *Journal of Emotional and Behavioral Disorders*, 25(2): 67-81, Jun 2017.
159. Osilla KC, Kulesza M, Miranda J. Bringing alcohol treatment to driving under the influence programs: Perceptions from first-time offenders. *Alcoholism Treatment Quarterly*, 35(2): 113-129, Mar 2017.
160. Dalencour M, Wong E, Tang L, Dixon E, Wright A, Wells K, Miranda J. The Role of Faith-Based Organizations in the Depression Care of African Americans and Hispanics in Los Angeles. *Psychiatric Services*, 68(4): 368-374, Apr 2017.
161. Miranda J, Bromley E, Izquierdo A, Jones F, Wells K. Surviving Depression: Clinical Qualitative Analysis of Long-Term Survival for Ethnically Diverse, Depressed Patients. *Journal of Nervous and Mental Disease*, 205(8): 589-599, Aug 2017.
162. Wolitzky-Taylor, Kate, Chung B, Bearman SK, Arch J, Grossman J, Fenwick K, Lengnick-Hall R, Miranda J. Stakeholder perceptions of the barriers to receiving and delivering exposure-based cognitive behavioral therapy for anxiety disorders in adult community mental health settings. *Community Mental Health Journal*, 1-17, Mar 2018.
163. National Academies of Sciences, Engineering, and Medicine. *The safety and quality of abortion care in the United States*. Washington, DC.: The National Academies Press, Mar 2018.
164. National Academies of Sciences, Engineering, and Medicine. *Women's Mental Health across the Life Course through a Sex-Gender Lens: Proceedings of a Workshop—in Brief*. Washington, DC: The National Academies Press. doi: 10.17226/25113
165. Javier JR, Reyes A, Coffey DM, Schrage SM, Samson A, Palinkas L, Kipke MD, Miranda J. Recruiting Filipino Immigrants in a Randomized Controlled Trial Promoting Enrollment in an Evidence-based Parenting Intervention. *Journal of Immigrant and Minority Health*. doi: 10.1007/s10903-018-0755-0
166. Keegan R, Grover LT, Patron D, Sugarman OK, Griffith K, Sonnier S, Springgate BF, Jumonville LC, Gardner S, Massey W, Miranda J, Chung B, Wells KB, Phillippi S, Trapido E, Ramirez A, Meyers D, Haywood C, Landry C, Wennestrom A. Case Study of Resilient Baton Rouge: Applying Depression Collaborative Care and Community Planning to Disaster Recovery. *International Journal of Environmental Research and Public Health*. doi: 10.3390/ijerph15061208

B. RESEARCH PAPERS-PEER REVIEWED – IN PRESS

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

1. Ong MK, Jones L, Aoki W, Belin TR, Bromley E, Chung B, Dixon E, Dwight Johnson M, Jones F, Koegel P, Khodyakov D, Landy CM, Lizaola E, Mtume N, Ngo VK, Perlman J, Pulido E, Sauer V, Sherbourne CD, Tang L, Vidaurri E, Whittington Y, Williams P, Lucas-Wright Aziza, Zhang L, Southard M, Miranda J, Wells K. A Community-Partnered, Participatory, Cluster-Randomized Study of Depression Care Quality Improvement: Three-Year Outcomes. *Psychiatric Services*, in press.
2. Sherbourne CD, Aoki W, Belin T, Bromley E, Chung B, Dixon E, Johnson MD, Jones F, Koegel P, Khodyakov D, Landry C, Lizaola E, Mtume N, Ngo VK, Ong M, Perlman J, Pulido E, Sauer V, Tang L, Whittington Y, Vidaurri E, Williams P, Wright AL, Zhang L, Miranda J, Jones L, Wells K. Brief Report: Comparative Effectiveness of Community Coalition Building versus Program Technical Assistance for Depression Services Quality Improvement: Do Both Health and Community-based Sector Clients Benefit? *Psychiatric Services*, in press.
3. Barnett ML, Gonzalez A, Miranda J, Chavira DA, Lau AS. Mobilizing community health workers to address mental health disparities for underserved populations: A systematic review. *Administration and Policy in Mental Health and Mental Health Services Research*, in press.
4. Castillo EG, Chung B, Bromley E, Kataoka SH, Braslow JT, Essock SM, Young AS, Greenberg JM, Miranda J, Dixon LB, Wells KB. Community, Public Policy, and Recovery from Mental and Substance Use Disorders: Emerging Research and Initiatives. *Harvard Review of Psychiatry*, in press.
5. Belin TR, Jones A, T Lingqi, Chung B, Stockdale SE, Jones F, Wright A, Sherbourne CD, Perlman J, Pulido E, Ong MK, Miranda J, Dixon E, Jones L, Wells KB. Maintaining internal validity in community-partnered participatory research: Experience from the Community Partners in Care Study. *Journal of Ethnicity and Disease*, in press.
6. Springgate B, Tang L, Ong M, Aoki W, Chung B, Dixon E, Johnson MD, Jones F, Landry C, Lizaola E, Mtume N, Ngo V, Pulido E, Sherbourne C, Wright AL, Whittington Y, Williams P, Zhang L, Miranda J, Belin T, Gilmore J, Jones L, Wells K. Comparative Effectiveness of Community Coalitions or Program Technical Assistance for Implementing Depression Quality Improvement Programs among Persons with Multiple Chronic Medical Conditions. *Journal of Ethnicity & Disease*, in press.
7. Chung B, Ong M, Ettner S, Jones F, Gilmore J, McCreary M, Ngo V, Sherbourne C, Tang L, Dixon E, Koegel P, Miranda J, Wells K. 12-Month Cost Outcomes of Community Engagement Versus Technical Assistance for Depression Quality Improvement: A Partnered, Cluster Randomized. *Journal of Ethnicity & Disease (Special Issue)*, in press.
8. Izquierdo A, Ong M, Pulido E, Wells KB, Berkman M, Linski B, Sauer V, Miranda J. Community Partners in Care: 6- and 12-month outcomes of community engagement versus technical assistance to implement depression collaborative care among depressed older adults. *Ethnicity & Disease*, in press.
9. Bromley E, Figueroa C, Castillo EG, Kadkhoda F, Chung B, Miranda J, Menon K, Whittington Y, Jones F, Wells KB, Kataoka SH. Community Partnering for Behavioral Health Equity: Public Agency and Community Leaders' View of its Promise and Challenge. *Ethnicity & Disease*, in press.

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

C. RESEARCH PAPERS-PEER REVIEWED – SUBMITTED

1. Osilla KC, Kulesza M, Miranda J. Developing a Cognitive Therapy Intervention to Prevent Future Drinking and Driving. *Journal of Substance Abuse Treatment*, under review. 2016.
2. Cuijpers P, Weitz E, Twisk J, Cristea I, DeRubeis RJ, Dimidjian S, Hegerl U, Jarrett RB, Kennedy SH, Mergl R, Miranda J, Segal ZV, Siddique J, Vittengl JR, Hollon SD, Van Straten A. Do sleep problems predict or moderate outcomes in cognitive behavior therapy and pharmacotherapy for adult depression? An “individual patient data” meta-analysis. *Journal of Affective Disorders*, under review. 2016.
3. Chung B, Jones F, Coates GP, Zhang L, Belin T, Pulido E, Miranda J. Three-Month Outcomes of a Health Educator-Delivered, Cognitive Behavioral Therapy-Informed Resiliency Class vs. Phone-Based Case Management: A Partnered, Randomized Trial, *Psychiatric Services*, under review. 2016.
4. Mangionne CM, Uisith U, Duru OK, Mendez-Luck C, Feller S. Managing Depression, Diabetes, and Health Education Classes for Older Latinos. *Journal of General Internal Medicine*, under review. 2016.
5. Castillo EG, Shaner R, Tang L, Chung B, Jones F, Whittington Y, Miranda J, Wells KB. Comparative effectiveness of community coalitions and program technical support for depression quality improvement on adults with serious mental illness in under-resourced communities. *Psychiatric Services*, under review. 2017.
6. Castillo EG, Chung B, Bromley E, Kataoka SH, Braslow JT, Essock SM, Young AS, Greenberg JM, Miranda J, Dixon LB, Wells KB. Community, Public Policy, and Recovery from Mental and Substance Use Disorders: Emerging Research and Initiatives. *Harvard Review of Psychiatry*, under review. 2017.
7. Arevian A, Jones F, Tang L, Sherbourne C, Jones L, Chung B, Goodsmith N, Moore E, Barcelo N, Gilmore J, Ong MK, Aoki W, Belin TR, Bromley E, Dixon E, Johnson MD, Koegel P, Khodyakov D, Landry CM, Lizaola E, Mtume N, Ngo VK, Perlman J, Pulido E, Sauer V, Whittington Y, Williams P, Lucas-Wright A, Zhang L, Southard M, Castillo E, Choi K, Mango J, Orellana E, Griffith K, Cardenas R, Alfaro N, Springgate B, Wennerstrom A, Sugarman OK, Miranda J, Wells K. Effects of community engagement and planning versus resources for services and of social determinants on clinical and community-defined remission outcomes in depression: findings from Community Partners in Care. *American Journal of Public Health*, under review. 2018.

D. RESEARCH PAPERS - NON-PEER REVIEWED

1. Miranda J. Introduction to Special Edition of the Behavior Therapist, on treating Special Population. I served as editor of this special edition of *The Behavior Therapist*, 16(9), 1993.
2. Miranda J and Dwyer EV. Cognitive Behavioral Therapy for Disadvantaged Medical Patients. *The Behavior Therapist*, 16(9): 226-228, 1993.
3. Borkovec TD & Miranda J. Between-group psychotherapy outcome research and basic science.

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

Psychotherapy and Rehabilitation Research Bulletin, 5: 14-20, 1996.

4. Miranda J. Depression in ethnic minorities. *Journal of the California Alliance of the Mentally Ill*, 9(4): 16-18, 1999.

CHAPTERS

1. Miranda J, Munoz R & Shumway M. "Depression prevention research: The need for scales that truly predict." In C. Attkisson & J. Zich (eds.), *Screening for Depression in Primary Care*, New York: Routledge, Chapman & Hall, 1990.
2. Miranda J, Schreckengost J & Heine L. "Group treatment for depression." In M. McKay and K. Paleg (eds.), *Focal Group Psychotherapy*, New Harbinger Publications, 1992 (I took the lead in writing this chapter with two of my students.).
3. Miranda J & Perez-Stable EJ. "The effects of preventive intervention on the use of medical services." In R Munoz and Y Ying (eds.), *The prevention of depression: Research and Practice*. Baltimore: The Johns Hopkins University Press, 1993.
4. Perez-Stable EJ & Miranda J. "The prevention of depression in primary health care." In R. Munoz and Y. Ying (eds.), *The prevention of depression: Research and Practice*. Baltimore: The Johns Hopkins University Press, 1993.
5. Miranda J, Areean PA & Rickman RL. "Relationship of mental and medical disorders in primary care." In J. Miranda, A. Hohmann, C. Attkisson, & D. Larson, (eds). *Mental Disorders in primary care*, Jossey Bass: San Francisco, 1994.
6. Miranda J, Hohmann AA & Attkisson C. "Epidemiology of mental disorders in primary care." In J Miranda, A Hohmann, C Attkisson, & D Larson (eds). *Mental Disorders in Primary Care*, Jossey Bass: San Francisco, 1994.
7. Miranda J. "Community-Based Interventions for Depression." Eds. Aguilar-Gaxiola, S. & Gullotta, T. In *Depression in Latinos Assessment, Treatment, and Prevention*. New York: Springer Science, 2008.
8. Miranda J. "Improving Services and Outreach for Women with Depression." Eds. Mazure CM, Kieta G. In *Understanding Depression in Women: Applying Empirical Research to Practice and Policy*. American Psychological Association, 2010.
9. Ngo, VK & Miranda J. "Cognitive-Behavioral Models, Measures and Treatments (CBMMT) for Treating Depressive Disorders (DDs) in Latin Americans." *Cognitive-Behavioral Models, Measures, and Treatments for Depression, Anxiety, and Stress in Ethnic and Racial Minorities*. American Psychological Association, 2017.
10. Waterman J, Langley AK, Miranda J, & Riley D. Adoption-Specific Therapy: Helping Adopted Children and Their Families Thrive. In Chang E, Downey CA, Hirsch JK, & Yu EA (Eds.), *Treating Depression, Anxiety, and Stress in Ethnic and Racial Groups: Cognitive Behavioral Approaches*. Washington DC: American Psychological Association, 2018.

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

EDITORIALS

1. Wells K & Miranda J. Reducing the Burden of Depression Building Villages for Coordinated Care. *Journal of American Medical Association*, 298 (12) 1451-1452, 2007.

INTERVIEWS

1. Conducted by Eve Bender for *Psychiatric News* December 21, 2007 Vol 42, (24):8 “Depressed Immigrant Women Failing to Get Treatment”.
<http://pn.psychiatryonline.org/cgi/content/full/42/24/8>
2. Conducted by Larkin McPhee, Producer for PBS broadcast “Depression: Out of the Shadows” aired May 21, 2008.

BOOKS

1. Miranda J, Hohmann AA, Attkisson CA & Larson D, Eds. *Mental Disorders in Primary Care*, Jossey Bass: San Francisco, 1994.
2. Ingram R, Miranda J, Segal ZV. *Cognitive Vulnerability to Depression*, Guilford Press, New York, NY, 1998.

REPORT OF SURGEON GENERAL

1. Miranda J. Senior Scientific Editor, *Culture, Race and Ethnicity*, Supplement to Surgeon General’s Report on Mental Health, 2001.

REPORT FOR THE STATE OF NEW MEXICO

1. Miranda J & Isett K for The MacArthur Foundation Network on Mental Health Policy Research, “Development and Process for the New Mexico Behavioral Health Local Collaboratives.” August 2006.
2. Miranda J & Isett K for The MacArthur Foundation Network on Mental Health Policy Research, “Development and Process for the New Mexico Behavioral Health Local Collaboratives: Improvements, Impediments, and Opportunities”. Executive Summary. August 2007.

Manualized Psychotherapy:

1. Group Therapy Manual for Cognitive-Behavioral Treatment of Depression, Munoz and Miranda, San Francisco General Hospital, 1992
2. Bright Cognitive Behavioral Manual for Depression, Miranda, Munoz, Lagomasino, Wiseman, and Hepner, 2011

CURRICULUM VITAE

JEANNE MIRANDA, PH.D.

August 8, 2018

3. Building Recovery by Improving Goals, Habits, and Thoughts, A Group Cognitive Behavioral Therapy for Depression in Clients with Co-Occurring Alcohol and Drug Use Problems, Hepner, Miranda, Woo, Watkins, Lagomasino, Wiseman, & Munoz, 2011
4. MADE-IT Intervention for Mood and Diabetes Management, Miranda & Mangione, 2013
5. ADAPT, Adoption Specific Therapy, Waterman, Langley, Riley & Miranda, 2015
6. Maternal Depression Toolkit, SAMHSA, Amerman, R, Beardslee, WR, Miranda, J, & Perry, D, 2015
7. B-RICH, a cognitive behavioral resilience intervention, Miranda, 2015